7N-39-612 # **DEVELOPMENT OF SHO**RT WAVELENGTH INFRARED ARRAY **DETECTORS FOR SP**ACE ASTRONOMY APPLICATIONS NASA Grant NAGW-2868 Final Report For the period 1 January 1992 through 30 September 1996 **Principal** Investigator Dr. Giovanni G. Fazio July 1997 Prepared for National Aeronautics and Space Administration Washington DC 20546 Smithsonian Institution Astrophysical Observatory Cambridge, Massachusetts 02138 The Smithsonian Astrophysical Observatory is a member of the Harvard-Smithsonian Center for Astrophysics ## DEVELOPMENT OF SHORT WAVELENGTH INFRARED ARRAY DETECTORS FOR SPACE ASTRONOMY APPLICATIONS #### NASA Grant NAGW-2868 # Final Report For the period 1 January 1992 through 30 September 1996 The Smithsonian Astrophysical Observatory (SAO) and its team -- the University of Arizona (UA), the University of Rochester (UR), Santa Barbara Research Center (SBRC), Ames Research Center (ARC), and Goddard Space Flight Center (GSFC) -- are carrying out a research program with the goal of developing and optimizing infrared arrays in the 2 - 27 μm range for space infrared astronomy. This report summarizes research results for the entire grant period 1 January 1992 through 30 June 1996. Additional details may be found in the various technical documents and memos issued during the period. A list of these can be found at the end of this report (Attachment A). #### Band 1 Detector Array Development Under the overall leadership of SAO, the UR and SBRC, with support from ARC, worked to advance the state of the art in indium antimonide (InSb) detector arrays (Sensor Chip Assemblies - SCAs) for spaceborne applications in the 2- $5\mu m$ wavelength range. Significant improvements were achieved across the range of detector performance characteristics at temperatures as low as 10~K. These include: - Development of gateless InSb SCAs in 256 x 256 pixel format. - Identification of InSb material characteristics essential to achieving high QE and low dark current at temperatures below 10K. Evaluation of InSb material from four vendors (Johnson-Matthey, Firebird, Cominco, Sumitomo) to identify suitable primary and backup vendors for flight SCAs - Exploration of a variety of different detector passivations to allow use of the gateless detector configuration. - Development of new and reliable methods to thin InSb detectors uniformly to $7 \pm 1 \mu m$. - Development of new low-noise readout multiplexers (the CRC-590, -644 and -744) for operation in the 10 15 K range. - Achievement of dark currents < 0.2 electrons/second and read noise of < 6 electrons at these temperatures. - Development and implementation of multiple sampling readout techniques. - Demonstration that the selected detector and multiplexer designs were compatible with typical space application gamma and proton radiation environments. The advances in performance in key InSb SCA performance parameters are shown in the following table. | Parameter | Typical
January 1992
Performance | Typical
June 1996 | |---|--|--------------------------| | Array Size (pixels) | 58 x 62 | Performance
256 x 256 | | Pixel Size (microns) | 76 | 30
30 | | Quantum Efficiency @ 3.3 µm and 10K (%) | > 45 | > 80 | | Dark Current @ 10 K(e/s) | < 1.0 | < 0.2 | | Read Noise @ 10 K (e ⁻) | 280 | < 10 | #### **Band 2 Array Evaluation** Under the overall leadership of SAO, ARC and SBRC, with support from UR, worked to advance the state of the art in arsenic-doped silicon (Si:As) SCAs for spaceborne applications in the 5 - 28 μm wavelength range. Band 2 work under this grant focused on the evaluation of SCAs in 20 x 64, 58 x 62, 128 x 128 formats from Rockwell and SBRC (then Hughes). Our goal was the selection of a design approach to use in 256 x 256 Si:As SCAs to be developed under related contracts from ARC and SAO. Significant improvements were achieved across the range of detector performance characteristics at temperatures in the 4 - 8 K range. These include: - Achievement of the required 256 x 256 format. - Significant reductions in read noise and dark current to levels required for the SIRTF mission. - Demonstration that the selected detector and multiplexer designs were compatible with typical space application gamma and proton radiation environments. The advances in performance in key Si:As SCA performance parameters are shown in the following table. | Parameter | Typical
March - June
1992
Performance | Typical
June 1996
Performance | |--|--|-------------------------------------| | Array Size (pixels) | 128 x 128 | 256 x 256 | | Pixel Size (microns) | 75 | 30 | | Detective Quantum Efficiency @ 5.5 K (%) | 20 | > 20 | | Dark Current @ 4.2 K(e/s) | 12 | < 3 | | Read Noise @ 8 K (e [·]) | 130 | 60 | ### Instrument Optical Design and Packaging We explored a variety of optical designs during the grant period directed at understanding the weight and volume characteristics of instruments with and without filter wheels and with reflective and refractive optics. We also initiated design of an instrument in support of a possible collaboration between SIRTF and a Japanese mission called the Infrared Imaging Survey (IRIS). For the first, our studies showed that in general, instruments using filter wheels were lighter, smaller and simpler than equivalent designs without them. Cryogenic mechanisms may be a significant risk factor, however, and can add cost to a mission. Refractive systems were shown to be smaller and lighter than equivalent reflective systems but are more difficult to realize due to lack of knowledge of the materials' index of refraction at cryogenic temperatures. For the Japanese mission, requirements were defined and initial design studies initiated. As this report is written, those studies are nearing completion and a preliminary report will be submitted to NASA in October. Additional information in these studies is available in the reports prepared during this period (see Attachment A). #### Optical Component Development Development and evaluation of a beamsplitter to separate Band 1 and Band 2 light was the focus of this effort. Two runs of beamsplitters were done at OCLI, Inc. The first exhibited excessive bowing when cooled. The second run, with a thicker substrate, showed acceptable performance. The room temperature front surface shape based on reflection measurements exhibited a slight astigmatic and convex spherical distortion Measurements at the University of Arizona showed that the change in surface shape of OCLI beamsplitter Model 2 SN#1 from room temperature to 12.5 K was minor and that the room temperature shape can be used for evaluating the beamsplitter effect on IRAC optical performance. The results were reported in IRAC93-4003. Tests at 14 K by OCLI showed transmission at 28 μm was maintained high at 54% with a maximum total ripple of \pm 10%. The average transmission was 68.3% from 6.0 to 28 μm with one significant dip to 38% at 6.1 μm . Reflection was also maintained high with measured values of 84% from 1.3 to 1.8 μm and 91.5% from 1.8 to 5.3 μm . Dips in reflection were found at 1.19 μm (to 10%) and at 2.28 and 2.57 μm (both to 60%). Elsewhere in the reflection band, ripples in reflection were limited to \pm 5%. ### Calibration Source Development Goddard Space Flight Center developed a polysilicon calibration source suitable for short-wavelength use which dissipated less power than previous devices. The new design is based on source designs developed for the Diffuse IR Background Experiment (DIRBE) experiments on the COBE mission. The new design uses polysilicon emitters initially deposited on silicon dioxide. The silicon dioxide layer is later etched away to yield free-standing polysilicon filaments. The resulting devices have been successfully run in air for long (> 24 hours) periods of time and reached 1000 K with 20 - 30 mW of input power. Under vacuum, the input power requirement will drop to under 10 mW. ### ATTACHMENT A LIST OF TECHNICAL DOCUMENTS AND MEMORANDA RELEASED 1 JANUARY 1992 - 30 JUNE 1996 | IRAC 000-099 | Telescope and Spacecraft Documents | | |--------------|--|--------------------------------------| | IRAC95-001 | "SIRTF Baseline Compatible Telescope Mount-GS. Shen, R. Parks | Conceptual Design"
15 August 1995 | | IRAC 100-199 | Program Management and Planning Document | ts | | IRAC96-001 | "Space Infrared Telescope Facility, Preliminar, Review" JPL | y Non-Advocate
26-27 June 1996 | | IRAC96-002 | "The Infrared Spectrograph (IRS), Version 2.0" J.R. Houck, Cornell | 14 June 1996 | | IRAC91-112 | "IRAC Project Review - Instrument Conceptual Design, November 5 1991 at GSFC" | | | | Team | March 1992 | | IRAC91-113 | "Request for Proposal to the University of Arizona for Technology
Development of Optical Components for Spaceborne Astronomy
Applications" | | | | R.S. Taylor | 27 November 1991 | | IRAC91-116 | "IRAC Conceptual Design Review"
Team | March 1992 | | IRAC92-101 | "SIRTF SWG Meeting #23, 16-18 March 1992"
Team | . March 1992 | | IRAC92-102 | "SIRTF Payload and Facility Meeting at JPL, 24 Team | April 1992"
April 1992 | | IRAC92-103 | "SIRTF2 Status Review Meeting at JPL, 6 May 19
May 1992 | 992" | | IRAC92-104 | "SIRTF2/IRAC Optical Design Kickoff Meeting, Team | 28 May 1992"
29 May 1992 | | IRAC92-105 | "SIRTF Project Meeting at JPL, 29 May 1992"
Team | June 1992 | | IRAC92-106 | "SIRTF SWG Meeting #24, 29-30 June and 1 July
Team | 7 1992"
July 1992 | | IRAC92-107 | "SIRTF SWG Meeting #25, 24-25 August 1992"
Team | September 1992 | | IRAC92-108 | "RFP to the Advanced Technology and Research
Optical Design of an Infrared Array Camera"
R.S. Taylor | Corporation for
28 September 1992 | | IRAC92-109 | "RFP to the University of Arizona for continuati
Development of Optical Components for Spacebook
Applications"
R.S. Taylor | on of Technology
rne Astronomy
21 October 1992 | |------------|---|--| | IRAC92-110 | "RFP to the University of Rochester for continuat
Wavelength Infrared Array Detector Technology
Spaceborne Astronomy Applications"
R.S. Taylor | ion of Short | | IRAC92-111 | "RFP to Santa Barbara Research Center for conti
Wavelength Infrared Array Detectors for Space
R.S. Taylor | nuation of Short
Astronomy"
21 October 1992 | | IRAC92-112 | "RFP to the Advanced Technology and Research
Optical Design Updates and Packaging of an Int
Camera" | frared Array | | | R.S. Taylor | 4 November 1992 | | IRAC92-113 | "SIRTF SWG Meeting #26, 1-2 December 1992"
Team | December 1992 | | IRAC92-114 | "IRAC Technology Review at GSFC, 16 December
Team | 1992"
December 1992 | | IRAC93-101 | "SIRTF Payload Working Group and Science W
Meetings, 21-23 April 1993" | orking Group | | | Team | April 1993 | | IRAC93-102 | "IRAC Internal Status Review, 15 June 1993"
Team | June 1993 | | IRAC93-103 | "28th SIRTF Science Working Group Meeting, 11-
Cornell University"
Team | 12 August 1993, at August 1993 | | IRAC93-104 | "RFP to University of Rochester for Continuation
Wavelength Infrared Array Detector Technology
Spaceborne Astronomy Applications" | of Short
Development for | | | T 0 m 1 | 9 November 1993 | | IRAC93-105 | "RFP to University of Arizona for Continuation of Development of Optical Components for Spacebor Applications" | of Technology
ne Astronomy | | | D G m 1 | November 1993 | | IRAC93-106 | "29th SIRTF Science Working Group Meeting, 2-3
Team | B December 1993"
December 1993 | | IRAC93-107 | "SIRTF Payload Working Group Meeting #3 at G | SFC, May 25, 1993"
January 1994 | | IRAC94-101 | "SIRTF Science Working Group Meeting, 16-17 D
Team | ecember 1993"
January 1994 | | IRAC94-102 | "SIRTF Short-Wavelength Mission Informal Desig
Team | n Report"
February 1994 | |------------|--|-------------------------------| | IRAC94-103 | "SIRTF Peer Review Preview at the Jet Propulsion L
January 1994" | aboratory, 24-25 | | | Team] | February 1994 | | IRAC94-104 | "RFP to the University of Rochester for participation
Concept Definition of an Infrared Array Camera (IF
Space Infrared Telescope Facility (SIRTF) and the camera detectors for the camera"
R.S. Taylor | AC) for the
levelopment of | | | R.S. Taylor | 2 May 1994 | | IRAC94-105 | "RFP to the University of Arizona for participation Concept Definition of an Infrared Array Camera (IF Space Infrared Telescope Facility (SIRTF) and the carray detectors for the camera" | (AC) for the | | | R.S. Taylor | 3 May 1994 | | IRAC94-106 | "RFP to Ames Research Center for participation in 'Definition of an Infrared Array Camera (IRAC) for Infrared Telescope Facility (SIRTF) and the develop detectors for the camera" | the Space | | | R.S. Taylor | 2 May 1994 | | IRAC94-107 | "RFP to Goddard Space Flight Center for participati
Concept Definition of an Infrared Array Camera (IF
Space Infrared Telescope Facility (SIRTF)" | | | | R.S. Taylor | 3 May 1994 | | IRAC94-108 | "RFP to Evans Engineering for participation in "Ph
Definition of an Infrared Array Camera (IRAC) for
Infrared Telescope Facility (SIRTF)" | | | | R.S. Taylor | 3 May 1994 | | IRAC94-109 | "RFP to Santa Barbara Research Center for particip
A Concept Definition of an Infrared Array Camera (
Space Infrared Telescope Facility (SIRTF) and the carray detectors for the camera" | IRAC) for the | | | R.S. Taylor | 4 May 1994 | | IRAC94-110 | "RFP to Hughes Technology Center for a Rough Ord
(ROM) estimate of costs for participation in "Phase A
Definition of an Infrared Array Camera (IRAC) for
Infrared Telescope Facility (SIRTF) and the provisi
array detectors for the camera" | A Concept
the Space | | | R.S. Taylor | 27 May 1994 | | IRAC94-111 | "SIRTF Science Working Group Meeting (#30) 5-6 M | Iay 1994 at | | | Team | June 1994 | | IRAC94-112 | AC94-112 "SIRTF/IRIS Collaboration Initial Exploratory Meeting Mission Description, June 20-21, 1994, at the Institute for Astronautical Science, Tokyo, Japan" | | |------------|---|--------------------| | | Team June | 1994 | | IRAC94-113 | "RFP to the University of Rochester for added scope and an exto Contract SV2-62008, "Short Wavelength Infrared Array Det Technology Development for Spaceborne Astronomy Applica R.S. Taylor 8 August 1 | tector
ations"" | | IRAC94-114 | "RFP to Evans Engineering for added scope and an extension
Contract SV2-62005 "Optical Design Updates and Packaging of
Infrared Array Camera""
R.S. Taylor | of an | | IDAC04 115 | 01105 | | | IRAC94-115 | "IRAC/IRIS Technical Meeting at Goddard Space Flight Cent
August 1994" | er, 2 | | | Team August 1 | 1994 | | IRAC94-116 | "SIRTF SWG Meeting #31, 8-10 September 1994, Washington
Team September 1 | | | IRAC94-117 | "SIRTF Reports to NASA-ISRMOWG, October 27, 1994" M. Werner, G. Fazio, G. Rieke November 1 | 1994 | | IRAC95-101 | "SIRTF SWG Meeting, 13-14 February 1995, Washington, DC
Team February 1 | | | IRAC95-102 | "SIRTF SWG Meeting, 9-10 May 1995, Pasadena, CA" Team May 1 | 1995 | | IRAC95-103 | "SIRTF Payload Working Group Meeting at Goddard Space F
Center", Team 14 September 1 | | | IRAC95-104 | "SIRTF SWG Meeting, 12-13 September 1995 at NASA
Headquarters" | | | | Te
October 1 | am
1995 | | IRAC95-105 | "Request for Proposal to Santa Barbara Research Center for In
Array Detectors for the SIRTF Infrared Array Camera"
SAO 27 October 1 | | | IRAC95-106 | "Request for Proposal to the University of Arizona for Science
Support and Optical Component Evaluation for the SIRTF Infr
Camera", SAO 27 October 1 | ared | | IRAC95-107 | "Request for Proposal to the University of Rochester for Science
Support and the Evaluation of InSb Array Detectors for the SIR
Infrared Array Camera"
SAO 27 October 1 | TF | | IRAC96-101 | "SIRTF SWG Meeting at JPL, 9 - 10 January 1996, Pasadena, Team January 19 | CA" | | IRAC96-102 | "SIRTF/IRAC Status Meeting at Santa Barbara
Team | Research Center"
11 March 1996 | |--|---|--| | IRAC96-103 | "SIRTF Payload Working Group Meeting at U
Team | niversity of Arizona"
21-22 March 1996 | | IRAC 200-299 | IRAC Science Requirements Documents | | | IRAC-201A
Draft | "SIRTF IRAC Science Requirements Document
G. Fazio et al. | t " (Draft)
20 April 1993 | | IRAC95-201 | "IRAC-J: Near-Infrared Observations on the Ir
Mission (IRIS) | afrared Survey | | Rev. Draft | Science Requirements Document" Team | 13 January 1995 | | IRAC95-201 | "IRAC-J: Near-Infrared Observations on the Ir
Mission | afrared Survey | | Initial Release | (IRIS)Science Requirements Document" Team | 20 January 1995 | | IRAC96-201 | "SIRTF Infrared Array Camera Science Requirements Document" (in preparation) | | | IRAC96-202 | "SIRTF Infrared Array Camera Instrument Page Requirements | erformance | | | | | | | Document", Initial Revision
Team | 13 May 1996 | | IRAC 300-399 | · · | 13 May 1996 | | IRAC 300-399
IRAC92-301 | Team Detector System Technical Reports "RFP for Optical Component Evaluation and O | • | | | Team Detector System Technical Reports | • | | | Team Detector System Technical Reports "RFP for Optical Component Evaluation and O Support" R.S. Taylor "RFP for SIRTF/IRAC Program Support and Ba | ptical Design
25 February 1992 | | IRAC92-301 | Team Detector System Technical Reports "RFP for Optical Component Evaluation and O Support" R.S. Taylor | ptical Design
25 February 1992 | | IRAC92-301 | Detector System Technical Reports "RFP for Optical Component Evaluation and O'Support" R.S. Taylor "RFP for SIRTF/IRAC Program Support and Ba Evaluation" R.S. Taylor "RFP for 256x256 Pixel Low-Noise InSb Array D | ptical Design
25 February 1992
nd 1 Detector
25 February 1992 | | IRAC92-301
IRAC92-302 | Detector System Technical Reports "RFP for Optical Component Evaluation and Osupport" R.S. Taylor "RFP for SIRTF/IRAC Program Support and Batevaluation" R.S. Taylor | ptical Design
25 February 1992
nd 1 Detector
25 February 1992 | | IRAC92-301
IRAC92-302 | Detector System Technical Reports "RFP for Optical Component Evaluation and O Support" R.S. Taylor "RFP for SIRTF/IRAC Program Support and Ba Evaluation" R.S. Taylor "RFP for 256x256 Pixel Low-Noise InSb Array D SIRTF IRAC" | ptical Design 25 February 1992 nd 1 Detector 25 February 1992 etectors for the 25 February 1992 | | IRAC92-301
IRAC92-302
IRAC92-303 | Detector System Technical Reports "RFP for Optical Component Evaluation and O Support" R.S. Taylor "RFP for SIRTF/IRAC Program Support and Ba Evaluation" R.S. Taylor "RFP for 256x256 Pixel Low-Noise InSb Array D SIRTF IRAC" R.S. Taylor "Short-Wavelength IR Array Detector Developm | ptical Design 25 February 1992 nd 1 Detector 25 February 1992 etectors for the 25 February 1992 | | IRAC92-301
IRAC92-302
IRAC92-303 | Detector System Technical Reports "RFP for Optical Component Evaluation and O Support" R.S. Taylor "RFP for SIRTF/IRAC Program Support and Ba Evaluation" R.S. Taylor "RFP for 256x256 Pixel Low-Noise InSb Array D SIRTF IRAC" R.S. Taylor "Short-Wavelength IR Array Detector Developm Status Review" Team "SIRTF IRAC InSb Array Detector Development | ptical Design 25 February 1992 and 1 Detector 25 February 1992 etectors for the 25 February 1992 ment Project, SBRC 19 March 1992 | | IRAC92-302 IRAC92-303 IRAC92-304 | Detector System Technical Reports "RFP for Optical Component Evaluation and O'Support" R.S. Taylor "RFP for SIRTF/IRAC Program Support and Ba Evaluation" R.S. Taylor "RFP for 256x256 Pixel Low-Noise InSb Array D'SIRTF IRAC" R.S. Taylor "Short-Wavelength IR Array Detector Developm Status Review" Team | ptical Design 25 February 1992 and 1 Detector 25 February 1992 etectors for the 25 February 1992 ment Project, SBRC 19 March 1992 | | IRAC92-302 IRAC92-303 IRAC92-304 | Detector System Technical Reports "RFP for Optical Component Evaluation and O Support" R.S. Taylor "RFP for SIRTF/IRAC Program Support and Ba Evaluation" R.S. Taylor "RFP for 256x256 Pixel Low-Noise InSb Array D SIRTF IRAC" R.S. Taylor "Short-Wavelength IR Array Detector Developm Status Review" Team "SIRTF IRAC InSb Array Detector Development Meeting at SBRC, June 11, 1992" | ptical Design 25 February 1992 and 1 Detector 25 February 1992 etectors for the 25 February 1992 nent Project, SBRC 19 March 1992 Status Review July 1992 x 256 Pixel Low- | | IRAC92-307 | "SIRTF IRAC InSb Array Detector Developmen
October 1992" | at Status Review, 29 | |--------------|--|--| | | R.S. Taylor | November 1992 | | IRAC93-301 | "Short Wavelength IR Array Detector Develop:
Review, March 29, 1993 at SBRC" | ment Program Status | | | , | Team
April 1993 | | IRAC93-302 | "Multiplexer and Detector Array Technical Sta
Technology Center, 3 June 1993" | tus Review at Hughes | | | | Team
June 1993 | | IRAC93-303 | "RFP to Santa Barbara Research Center for 250
InSb Array Detectors for Space Astronomy" | 6x256 Pixel Low-Noise | | | Taylor | 13 July 1993 | | IRAC93-304 | "Conceptual Design Review, CRC-744 Multiple
Technology Center, 23 July 1993" | xer at Hughes | | | Team | July 1993 | | IRAC93-305 | "Request for revision of SBRC proposal PL3345
R.S. Taylor | 5-41"
9 November 1993 | | IRAC93-306 | "RFP to SBRC for Continuation of Short Wave
Detectors for Space Astronomy" | - | | | R.S. Taylor | 9 November 1993 | | IRAC94-301 | "Performance Requirements" (Si:As Status R
Terry Herter | eview)
4 February 1994 | | IRAC94-302 | "Silicon Technology Review at Cornell Univers
Cornell University | ity, 3-5 October 1994"
October 1994 | | IRAC94-303 | "10K InSb Array Detector Status Review at San
Center, | ta Barbara Research | | | 17 November 1994" | | | | Team | December 1994 | | IRAC95-304 | "10K InSb Array Detector Status Review at SBR | C" | | | Team | April 26, 1995 | | IRAC95-305 | "July 1995 Si Technology Review" | August 1995 | | IRAC95-306 | "SIRTF Infrared Array Camera InSb Array De
Status Review at Santa Barbara Research Center | evelopment Project"
er | | | Team | 8 September 1995 | | IRAC96-301 | "Multiband Imaging Photometer for the Space
Facility (MIPS) CRC-696 Cold Readout Test Rep | Infrared Telescope
ort" April 1996 | | IRAC 400-499 | Optical System Technical Reports | | | IRAC91-401 | "IRAC Optical Design Support, Final Report" | | ATR January 1992 IRAC93-401 "SIRTF IRAC Optical Design Workshop at GSFC" Team 11 February 1993 IRAC93-402 "RFP to Evans Engineering for Optical Design Updates and Packaging of an Infrared Array Camera" R.S. Taylor 14 September 1993 IRAC94-401 "RFP to Advanced Technology Research to Study an Alternative Refractive IRAC Design", (augment to Contract SV3-63005) R.S. Taylor 11 January 1994 **IRAC 600-699 Electronics System Technical Reports** IRAC93-601 "Image Sharpening by On-Chip Tracking in IRAC-2", European Southern Observatory Technical Preprint No. 53. G. Finger et al. July 1993 IRAC 900-999 **Mission Operations Reports** IRAC92-901 "Atlas SIRTF Science and Mission Operations Design and Operations Concepts Draft 1.0" R. B. Miller 4 September 1992 IRAC/TM 2000-2999 IRAC Science Requirements Technical Memos "Galactic and Extragalactic Star Formation" TM92-2001 S.P. Willner 12 August 1992 TM92-2001A "Revised draft chapter: Galactic and Extragalactic Star Formation" S.P. Willner 21 August 1992 TM93-2001 "Brown Dwarfs" paper presented at XIII Moriond Astrophysics Meeting (The Cold Universe) in March 1993, Les Arcs, France. W.J. Forrest December 1993 TM94-2001 "An Analysis of Science Return vs. Aperture for the IRIS Mission" G. Fazio & E. Tollestrup December 1994 TM96-2001 "Evaluation of a Calibration Source Located at the SIRTF Secondary Mirror" Team January 1996 TM96-2002 "IRAC Brown Dwarf Survey - Survey Method and Optimum Integration Time" Team January 1996 IRAC/TM 3000-3999 Detector System Technical Memos TM92-3001 "Noise Data on the CRC-643 Chip" E. V. Tollestrup 24 March 1992 TM92-3002 "Multiple Sampling Analysis" W. J. Forrest **April 1992** | TM92-3003 | "An Analysis of the Effectiveness of Different Sa
1/f and White Noise Dominated Data: A Prelim
E.V. Tollestrup | ampling Schemes on
ninary Summary"
1 June 1992 | |-----------|---|--| | TM92-3004 | "Summary Report on Gateless, Si3N4 Passivated Arrays FPA48 and FPA41" | | | | H. Chen, J.D. Garnett, S.L. Solomon,
W.J. Forrest, J.L. Pipher, A. Helmbock | 4 June 1992 | | TM92-3005 | "Multiple Sampling Numerical Experiments" W.J. Forrest | July 1992 | | TM92-3006 | "University of Rochester's Final Report to SAO fo
61003: Space Technology Development for Infrar
Univ. of Rochester | r Contract SV1-
ed Array Camera"
July 1992 | | TM92-3007 | "Theoretical Analysis of Background Limited Pon-Destructive Read-Out Sampling" | erformance for | | | J.D. Garnett | July 1992 | | TM92-3008 | "Band 1 Read Noise Requirement"
S.P. Willner | August 1992 | | TM92-3009 | "Summary of Tests on the VO/CE Array"
Chen, Forrest, Pipher, Garnett | 1 September 1992 | | TM92-3010 | "A Re-Analysis of Detector Thickness Determine
Band Interference" | ed from Narrow- | | | J. Garnett, H. Chen | September 1992 | | TM93-3001 | "Multiply Sampled Read Limited and Backgroun Performance" | d Limited Noise | | | J.D. Garnett, W.J. Forrest | April 1993 | | TM93-3001 | "Multiply Sampled Read Limited and Backgroun
Revision A Performance" | d Limited Noise | | | J.D. Garnett, W.J. Forrest | November 1994 | | TM93-3002 | "Near Infrared Arrays for SIRTF, the Space Infra
Facility" | ared Telescope | | | Forrest, Chen, Garnett, Solomon, Pipher | April 1993 | | TM93-3003 | "Investigation of Charge Trapping Effects in InSt
Arrays" | Focal Plane | | | Solomon, Garnett, Chen | April 1993 | | TM93-3004 | "Low-Noise, Low-Temperature 256x256 Si:As IBC
Hughes Carlsbad, NASA ARC, UR | Staring FPA"
April 1993 | | TM93-3005 | J TOPOLO ON ONE GROUND SION PASSIVALED AFFAV | | | | FPA84"
Chen, Garnett, Solomon, Forrest, Pipher | 22 April 1993 | | TM93-3006 | "58x62 Si:As IBC PMOS Detector Arrays for A
ARC, Orion TechnoScience, UCBerkeley | Astronomy"
April 1993 | |-----------|---|--| | TM93-3007 | "58x62 Si:As IBC Detector Arrays on PMOS M
Astronomy" | • | | | ARC, Orion TechnoScience, UCBerkeley | April 1993 | | TM93-3008 | "Initial Test Results of the Goddard Polysilic (Element A, device #2) | on Infrared-Source | | | J. Farhoomand | 10 November 1993 | | TM94-3001 | "SUTR Transfer Function"
R. McMurray, Jr. | 3 June 1994 | | TM95-3001 | "Testing of 4 CRC-744 bare muxes"
W.J. Forrest, J. Wu, and J.L. Pipher | 24 January 1995 | | TM95-3002 | "Proton Radiation Test Results on WIRE Arm | ays" | | | McCreight/Herter | 21 February 1995 | | TM95-3003 | "Advances in Detector Technology for Infrar | ed Astronomy"
C. McCreight
June 1995 | | TM95-3004 | "Infrared Detectors and Instrumentation for J.L. Pipher, W. J. Forrest, J. Wu | Astronomy"
May 1995 | | TM95-3005 | "Radiation Testing of InSb Array on CRC 744
Univ. Rochester | Multiplexer"
8 September 1995 | | TM95-3006 | "Ionizing Radiation and SIRTF"
P. Eisenhardt | 14 September 1995 | | TM95-3007 | "Useful References for Radiation Environme
P. Eisenhardt | ent Information"
9 November 1989 | | TM95-3008 | "A Report on the Readout Speed, Noise, and Cr
FPA131 Driving a 640 pF Load" | oss-Talk of the CRC463 | | | Univ. Rochester | 19 October 1995 | | TM95-3009 | "Summary Performance Report - InSb Arrays, 136, -137, -40544, -40541" | -130, -131, -133, -134, - | | | Univ. Rochester | 27 July 1995 | | TM95-3010 | "Effects of 30K InSb Operation on the IRAC BI
E. Tollestrup | (B Arrays"
29 September 1995 | | TM96-3001 | "Summary Report on Detector Array 744-4071
Univ. Rochester | 6"
24 January 1996 | | TM96-3002 | "Power Dissipation of the CRC463 and CRC74-
Univ. Rochester | 4 Muxes"
24 January 1996 | TM96-3002 "Power Dissipation of the CRC-463 and CRC744 Muxes" Rev. 1 Univ. Rochester 24 January 1996 TM96-3003 "InSb Array Operating Temperature" R. Taylor 26 January 1996 TM96-3004 "Comparison of Radiation Hardness of Rockwell and Hughes Si:As BIB Arrays" (Addendum to IRAC96-103, "SIRTF Payload Working Group Meeting at Univ. Arizona" Cornell/Ames 22 March 1996 IRAC/TM 4000-4999 Optical System Technical Memos TM92-4001 "SIRTF/IRAC Beamsplitter" K. Hendrix, OCLI 12 February 1992 TM92-4002 "Video Description - 3D IRAC Model: November 11, 1991" ATR 9 January 1992 TM92-4003 "Optical Design Report - IRAC4" R.S. Taylor 11 January 1993 TM93-4001 "Radiation Effects on Filters" S.P. Willner 27 January 1993 TM93-4002 "IRAC OCLI Beamsplitter Tests Model 2 S/N 1 Change in Flatness with Temperature" W. Hoffmann, P. Woida 31 March 1993 TM93-4003 "SIRTF Beamsplitter, CdTe Discontinuities" OCLI 31 March 1993 TM93-4004 "Remeasurement of the Low Temperature Distortion of OCLI Beamsplitter Model 2 Serial Number 1" W.F. Hoffmann & P.M. Woida 2 August 1993 TM93-4005 "First Experience with a Solid ZnSe Grism for Near-Infrared Astronomy" T.M. Herbst, J.T. Rayner September 1993 "IRAC Telescope Stability Requirements Including the Effects of TM95-4001 Optical Aberrations, Pixelization, and Image Processing" ## IRAC/TM 6000-6999 Electronics System Technical Memos E. Tollestrup TM95-6001 "IRAC Split Mux and Warm Electronics Redundancy" R. Taylor 16 October 1995 December 1995 IRAC/TM 6000-6999 Electronics System Technical Memos Lockheed 14 November 1996